

Mihai Anitescu

February 15, 2018

Address : Mathematics and Computer Science Division,
Argonne National Laboratory
9700 S. Cass Avenue
Argonne, IL 60439
Office phone: (630) 252 4172
e-mail: anitescu@mcs.anl.gov
home page: <http://www.mcs.anl.gov/~anitescu>

PERSONAL DATA

- **Citizenship:** USA, since 2007.
- **Marital status:** Married to Magdalena; two daughters, Julia-Christine (born 2002), and Emily-Alexandra (born 2007).

EDUCATION

1997 Ph.D. in Applied Mathematical and Computational Sciences,
University of Iowa (academic advisor: Prof. Florian Potra).

1992 M.S. in Electrical Engineering (Engineer Diploma),
Polytechnic University of Bucharest, Romania.

APPOINTMENTS

2002- (Senior, 2013-) Computational Mathematician, Mathematics and Computer Science Division,
Argonne National Laboratory (primary appointment).
2009- Professor, (Part-Time), Department of Statistics, University
of Chicago. Tenured, since 2012
2005- Fellow (Senior 2010-), Computation Institute, University of Chicago
2004- Adjunct Associate Professor, Department of Mathematics, University
of Pittsburgh.

PROFESSIONAL EXPERIENCE

1997-2004 Assistant Professor, Department of Mathematics, University
of Pittsburgh (on leave 1997-1999 and 2002-2004).
1997-1999 Wilkinson Fellow in Scientific Computing, Argonne National Laboratory.

1993-1997	Research and Teaching Assistantships in the Departments of Mathematics and Computer Science, University of Iowa.
1995	Givens Research Associate, Mathematics and Computer Science Division, Argonne National Laboratory.
1992-1993	Teaching Assistant, Department of Electronics, Polytechnic University of Bucharest, Romania.
1992	Tempus Fellow, Institut National Polytechnique de Grenoble, France

HONORS AND AWARDS

- Featured, DOE’s Quadrennial Technology Review, 2015. (“Improving the Energy Grid”, Page 352).
- Winner, Best 2013 COAP paper award, (with Miles Lubin, Julian Hall, and Cosmin Petra)
- Finalist, Best Paper Award for the IEEE PES Summer Meeting 2014 (with S. Abhyankar and V. Rao)
- Winner of the 2013 COIN-OR cup (with Miles Lubin, Julian Hall, and Cosmin Petra)
- Recipient of the 2012 DOE INCITE Award (with a 14M CPU hour allocation on the ANL BG/L “Intrepid” Supercomputer)
- Recipient of the 2011 DOE INCITE Award (with a 10M CPU hour allocation on the ANL BG/L “Intrepid” Supercomputer)
- Wilkinson Fellow, Argonne National Laboratory, 1997-1999.
- Silver medal at the International Mathematical Olympiad, 1986.
- Prizes at the regional and national phases of The Physics Competition (both the general and the electromagnetics sections) for Romanian college students, 1989.
- Romanian National Fellowship, 1989.
- First prize at the Romanian National Mathematical Competition “Traian Lalescu” (college students), 1988.
- Multiple prizes at the regional and national phases of the Romanian National Olympiad and various other national high school mathematics and physics competitions, 1984–1986.

FUNDING

- **At Argonne External (funding amounts are per year, in reverse order of awarding time)**
 - PI, “Resilience-Constrained Grid Planning”, DOE-OE-AGM, \$400K, 2017-2019.
 - co-PI, “Bilevel Optimization Approaches for N-k Reliability Computations”, \$300K, 2017-2019. (PI, Kibaek Kim),
 - co-PI, “Stochastic Optimization for Distribution System Uncertainty”, \$375K, 2017-2019 (PI, Shrirang Abhyankar),
 - PI and Director, “MACSER: Multifaceted Mathematics for Complex Energy and Environmental Systems”, DOE-ASCR, \$ 3M, 2018-2023. At award time, the project had 27 PIs from 6 sites: Argonne, PNNL, LLNL, Univ. of Wisconsin, Univ. of Chicago, Ohio State.
 - PI, Data-Driven Optimization for Complex Dynamical Systems, 440K, 2016-2019.

- PI, Grid Modernization Laboratory Consortium 1.4.18 (“Computational Science for the Grid”), 1M, 2016-2019.
- PI, Spatio-Temporal Statistical Analysis at Scales Using Gaussian Processes DOE-ASCR, \$ 400K, 2013-2016.
- PI and Director, ”M2ACS: Multifaceted Mathematics for Complex Energy Systems”, DOE-ASCR, \$ 3.5M, 2012-2017. At award time, the project had 22 PIs from 5 sites: Argonne, PNNL, Sandia, Univ. of Wisconsin, Univ. of Chicago.
- PI, ”Scalable Dynamic Optimization”, DOE-ASCR, \$400K, 2012-2015.
- co-PI ” Frameworks, Algorithms, and Scalable Technologies for Mathematics (FASTMath) SciDAC Institute”, DOE-ASCR, \$ 6.75M, 2011-2016. PI: Lori Diachin. ANL PI: Barry Smith. I am the lead PI for Differential Variational Inequalities subtopic, at \$250K.
- co-PI ”Climate Science for a Sustainable Energy Future (CSSEF)”, DOE-BER, \$ 5M 2011-2016; Lead ANL UQ PI. Lead PI: David Bader (ORNL).
- co-PI ”Center for Exascale Simulation of Advanced Reactors (CESAR)”, DOE-ASCR,\$4M 2011-2016. Lead of the Uncertainty Quantification Area. Lead PI: Robert Rosner (University of Chicago).
- PI, “Scalable statistical analysis of Gaussian models for Petascale spatiotemporal data”, DOE-ASCR, \$450K, 2009-2013.
- PI, “Stochastic Optimization of Complex Systems”, DOE-ASCR, \$485K, 2009-2012.
- PI, “Advanced Numerical Methods for Differential Variational Inequalities”, \$325K, DOE-ASCR, 2009-2012.
- co-PI ”SCIDAC-E: Differential Variational Inequalities for Phase Field Problems”, DOE-ASCR, \$300K, 2009-2011. Lead PI: Lois Curfman McInnes.
- Co-PI, “International Symposium on Mathematical Programming”, \$20K, DOE-ASCR, 2009.
- PI, “ A New Challenge for Computational Science: Complementarity Constraints”, \$375K, DOE-ASCR, 2006-2009.
- Co-PI, NSF DMS-0937025, “International Symposium on Mathematical Programming”, \$20K, 2009.
- **At Argonne External on Annual Renewal Schedules (funding amounts are per year, in reverse order of awarding time)**
 - Annual Operation Plan for Office of Energy Delivery co-PI, ”Development of methodologies for large-scale optimization for electrical transmission planning”. PI: Victor Zavala, 2015-2016,\$300K (and 2010-2011, \$375K, 2011-2012, \$375K, 2012-2013, \$375K, 2013-2014, \$375K, 2014-2015, \$375K).
 - Workpackage Manager ” VV UQ for Reactor IPSC”, DOE-NE, \$300K, 2011–2012 (and 2010-2011, \$200K).
- **At Argonne Internal (funding amounts are per year, in reverse order of awarding time)**
 - Co-Investigator of the ”Big Data Grand Challenge” LDRD Award, \$1.5M, 2012-2015.
 - Co-Investigator of the ”Mesoscale Electro-Mechanical Materials” LDRD Award, \$400K, 2012-2015.
 - Co-Investigator of the ”Toward Understanding Cloud Processes and Uncertainty Modeling in Next-Generation High-Resolution Climate Models, LDRD Award, \$250K, 2011-2014
 - Co-Investigator of the “Novel Power System Operations Methods for Wind-Powered Systemr” LDRD Award, by Argonne National Laboratory, \$350K, 2009-2012

- Co-Investigator of the “Separations” LDRD Award, by Argonne National Laboratory, \$300K, 2007-2010
- Co-Investigator of the “Virtual Fab Lab” LDRD Award, by Argonne National Laboratory \$300K+, 2004-2006 (PIs P. Zapol and S. Gray).
- **At the University of Chicago**
 - PI of the proposal “CPS:Synergy:GOALI:Collaborative Research: Real-time Data Analytics for Energy Cyber-Physical Systems”. 384K, 2015-2018.
 - co-PI of the proposal “RTG: Computational and Applied Mathematics in Statistical Science”. 1.7M, 2016-2021, PI John Lafferty.
- **At Pitt**
 - Co Principal Investigator for the National Science Foundation Grant DMS-0112239 “Scientific Computing Research Environments for the Mathematical Sciences (SCREMS)”, 2001-2003, \$25,000 + \$39,000 University of Pittsburgh cost sharing (with J. Chadam, C. Chow, W. Layton, and I. Yotov).
 - Principal Investigator for the National Science Foundation Grant DMS-9973071, “A Computational Framework for Multi-Rigid Body Dynamics with Contact and Friction”, 1999-2002, \$75,000.
 - Principal Investigator for the University of Pittsburgh Grant “A Computational Framework for Multi-Rigid Body Dynamics with Contact and Friction”, 1999-2001, \$14,204.

TEACHING ACTIVITIES

University of Pittsburgh

- **Classes taught:** Elementary functions, Calculus for Engineering, Trigonometric Functions, Calculus for Business, Introduction to Linear Programming, Introduction to Numerical Linear Algebra, Introduction to Scientific Computing (graduate), Introduction to Numerical Ordinary Differential Equations (graduate), Industrial Mathematics, Numerical Linear Algebra (graduate), Introduction to Numerical Partial Differential Equations (graduate).
- **Curriculum Development**
 - Developed the graduate class Introduction to Scientific Computing (1999).
 - Developed, together with John Burkardt of the Pittsburgh Supercomputing Center, the computational laboratory for Introduction to Scientific Computing (1999).
 - Participated in various curriculum enhancement activities of the undergraduate mathematics program, including a Sloan Foundation-sponsored development of an industrial mathematics program (2000).

University of Chicago, Graduate Classes

- Stats 31015: Computational Mathematics II: Convex Optimization, 2017.
- Stats 31020: Computational Mathematics II: Nonlinear Programming. 2014, 2016.
- Stats 343: Linear Models. 2012,2013,2014.
- Stat 365: Sequential Estimation, 2016.

- Stats 310: Computational Mathematics II: Simulation and Optimization. Winter, 2012, 2011, 2010

MENTORSHIP AND SUPERVISION ACTIVITIES

- **Postdoctoral and Long-Term Visiting Scholars Sponsored or Supervised**

1. Dan Negrut (2004-2005), currently tenured faculty at University of Wisconsin, Department of Mechanical Engineering. Research Topic: “ Scalable Multiscale Methods for Orbital-Free Density Functional Theory “
2. Victor Zavala (2008-2010) Research Topic: “Optimization of Hybrid Energy Systems”. Currently, Assistant Professor, University of Wisconsin.
3. Emil Constantinescu (2008-2010). Research Topic: “Uncertainty Quantification”. Currently, Computational Mathematician, Argonne National Laboratory.
4. Xiaoyan Zeng (2008-2012). Research Topic: “Uncertainty Analysis in Chemical Plant Safety and Climate”. Currently, Assistant Professor at Shanghai University.
5. Cosmin Petra (2009-2012). Research Topic: ”Stochastic Programming”. Currently, Computational Mathematician, Lawrence Livermore National Laboratory.
6. Oleg Roderick (2009-2012). Research Topic: “Hybrid Sampling-Sensitivity Approaches for Nuclear Reactors”. Currently, Predictive Analytics Scientist at Geisinger.
7. Lei Wang (2010-2013). Research Topic: “Variational Inequalities in the Simulation of Heterogeneous Materials”. Currently, Assistant Professor at University of Wisconsin, Milwaukee
8. Jungho Lee (2010-2013, co-advised with Barry Smith). Research Topic: “Variational Inequalities in the Simulation of Heterogeneous Materials”. Currently, at Citibank’s Fixed Income group.
9. Drew Khouri (2012-2013, Wilkinson Fellow). Research Topic: ”Uncertainty Quantification and Optimization. Staff Scientist at Sandia National Laboratory
10. Jie Chen (2010-2014). Research Topic: “Numerical Linear Algebra for Gaussian Process Simulation”. Currently, Staff Scientist at IBM.
11. Ilias Billionis (2013-2014). Research Topic. Research Topic: ”Spatio-temporal statistical models for Solar and Wind Power”. Currently Assistant Professor at Purdue University.
12. Linyun Liang (2013-2016). Research Topic. Research Topic: ”Phase Field Models”. Currently Postdoc at Argonne.
13. Hong Zhang (2014-2016). Research Topic: ”Adjoints for Energy Systems”. Currently, staff Scientist at Argonne.
14. Francois Gilbert (2014-2017). Research Topic:”Scalable Dynamic Optimization”. Currently, technical Staff at Argonne.
15. Zhen Zhang (2014-2015). Research Topic:”Uncertainty Quantification”. Currently, Assistant Professor at UC Santa Barbara.
16. Julie Bessac (2014-2017). Research Topic:”Spatio-Temporal Statistics”. (with Emil Constantinescu). Currently, staff Scientist at Argonne.
17. Charlotte Haley (2014-2017). Research Topic:”Spatio-Temporal Statistics”. Currently, staff Scientist at Argonne.
18. Michel Schanen (2015-2017). Research Topic:”Parallel Methods for Adjoint Computations”. Currently, staff Scientist at Argonne.
19. Feng Qiang (2015-2017). Research Topic:”Stochastic Programming”.

20. Adrian Maldonado (2017-present). Research Topic: "Uncertainty Propagation through Dynamic Transients."
 21. Brian Dandurand (2017-present). Research Topic: "Stochastic Programming" (with Kibaek Kim).
 22. Vishwas Hebbur Vankata Rao (2017-present). Research Topic: "Data Assimilation" (with Emil Constantinescu)
 23. Ahmed Attia (2017-present). Research Topic: "Data Assimilation". (with Emil Constantinescu)
- **Full-time ANL Employees Sponsored and/or Supervised**
 1. Emil Constantinescu, Assistant Computational Mathematician, Argonne National Laboratory, 2010-2015.
 2. Victor Zavala, Assistant Computational Mathematician, Argonne National Laboratory, 2010-2015.
 3. Miles Lubin, Predoctoral Appointee, Argonne National Laboratory, 2011-2012 (first subsequent position: Ph.D Student at MIT).
 4. Cosmin Petra, Assistant Computational Mathematician, 2012-2016.
 5. Oleg Roderick, Assistant Computational Mathematician, 2012-2014. Currently, Data Scientist at Geisinger Health Systems.
 6. Jie Chen, Assistant Computational Mathematician, 2014-2014.
 7. Francois Gilbert, Mathematics Specialist, 2017-
 8. Kibaek Kim, Assistant Computational Mathematician, 2016-
 9. Michel Schanen, Computer Science Specialist, 2017-
 10. Charlotte Haley, Statistician, 2017-
 11. Julie Bessac, Statistician, 2017-
 12. Chris Geoga, Assistant Computational Mathematician, 2016-
 - **Student Interns at Argonne, with publications from research during internship**
 1. Alec Hanson (Princeton, with Lois C. McInnes), 1998. Project: "Parallel Implementation of Time Dependent Differential Variational Inequalities".
 2. Adrian Dunca (University of Pittsburgh, with Traian Iliescu), 2002. Project: " Optimal Design of Fluid Flow Using Subproblems Reduced by Large Eddy Simulation ".
 3. Jufeng Peng (Rensselaer) 2003. Project: "Mathematical Programs with Complementarity Constraints in Robotics". Co-author of 1 conference proceedings paper (ICRA 2003).
 4. Bogdan Gavrea (University of Maryland, Baltimore County), 2005. Project: "Quadratic Programming Approaches for Multi-Body Dynamics with Contact and Friction". Co-author on 2 journal submissions.
 5. Gun Srijutongsiri (grad, Cornell), 2005. Project: "Statistics of Granular Flow".
 6. Adrian Kopacz (Northwestern), 2005. Project: " Scalable Methods for Orbital-Free Density Functional Theory Calculations".
 7. Monika Neda (University of Pittsburgh), 2006. Project: "A collocation approach for uncertainty quantification in nuclear reactors". Co-author of 1 conference proceedings paper (ANS M&S 2007).
 8. Xiaoyan Zeng (Illinois Institute of Technology), 2006. Project: "Chemical Plant Safety Assessment Under Uncertainty" Co-author of 1 journal paper.
 9. Emil Constantinescu (Virginia Tech), 2006. Project: " Scalable Methods for Orbital-Free Density Functional Theory Calculations" Co-author of 1 conference proceedings papers.

10. Oleg Roderick (Portland State University), 2008-2009. Project: “ A Hybrid Sampling Sensitivity Approach for Uncertainty Quantification in Nuclear Reactors “ co-author of 2 journal papers and 1 conference proceedings paper.
 11. Kyle Schmitt, (MIT), 2008. Project: “ Efficient Sampling of Dynamical Systems with Spatial Uncertainty “ co-author of 1 conference proceedings paper and 1 journal paper.
 12. Matt Rockhlin, (University of Chicago, with Emil Constantinescu), 2009. Project: “Uncertainty Quantification of Numerical Weather Prediction Systems“. Co-author of 1 journal paper.
 13. Sangmin Lee (NYU, with Victor Zavala), 2009. Project: “Stochastic Unit Commitment under Uncertainty“. Co-author of 1 journal paper.
 14. Brian Lockwood (University of Wyoming, CSGF fellow), 2010. Project: ” Gaussian Process Models with Derivative Information“. Co-author of 1 journal paper.
 15. Zhu Wang (Virginia Tech, with Oleg Roderick), 2010. Project ” Reduced Order Modeling in Nuclear Reactor Applications“. Co-author of 1 journal paper.
 16. Miles Lubin (University of Chicago, with Cosmin Petra), 2010-2011. Project ”Parallel Software for Stochastic Programming“. Co-author of 1 journal paper and 1 conference proceedings paper.
 17. Toby Heyn (University of Wisconsin, with Dan Negrut), 2010. Project ”Iterative Solvers for Differential Variational Inequalities“. Co-author of 1 proceedings paper.
 18. Hayes Stripling (Texas A&M University), 2011. Project ” Uncertainty Analysis of Wave Reactors“. Co-author of 1 journal paper.
 19. Zhu Wang (Virginia Tech, with Oleg Roderick), 2011. Project ” Using POD in Nuclear Reactor Applications“.
 20. Carmeline D’Silva (Princeton), 2012. Project ”Uncertainty Analysis of Molecular Dynamics Simulations“.
 21. Wanting Xu (Chicago). 2014, 2015 Project ” Low Memory Methods for weak 4DVar.
 22. Ahmed Attia (Virginia Tech). 2014 Project ”Optimization methods for importance sampling”
 23. Jing Yu (Chicago). 2015, 2016 “Design of Experiments for Gas Pipelines”
 24. Vivak Patel (Chicago). 2016: “Inversion of Dynamic Parameters of Grid”
 25. Shan Lu (Chicago). 2016: “Demand Models for Planning Problems”.
 26. Richard Chen (Chicago), 2017: ”Structured Linear Algebra for Gaussian Process Calculations”.
 27. Youngseok Kim (Chicago), 2017: ”SQP methods for nonparametric Bayesian estimation”.
 28. Vivak Patel (Chicago), 2017: ”Inversion of Solar Power Deployment Factors”.
- **Graduate students advised (at University of Chicago)**
 1. Shan Lu, 2017, MS.
 2. Yuchen Su, 2017, MS.
 3. Tom Hen, 2017, MS,
 4. Miles Lubin 2011, MS. Currently Ph.D student at MIT and CSGF fellow.
 5. David Francis McDiarmid 2013, MS.
 6. Wanting Xu, UChicago (with M. Stein; Ph.D 2017; first employment Morgan Stanley).
 7. Vivak Patel, UChicago (Ph.D expected 2018).
 8. Jing Yu, UChicago, (Ph.D expected 2019)
 - **Graduate students advised (at Pitt)**

1. Gary D. Hart, Ph.D., 2007. (with William J. Layton). Currently Instructor, University of Pittsburgh at Greensburgh. Ph.D : “A Constrained-Stabilized Time-Stepping Approach for Piecewise Smooth Multibody Dynamics. “
 2. Faranak Pahlevani, Ph.D., 2004 (with William J. Layton). Ph.D Thesis: “ Sensitivity Analysis of Eddy Viscosity Models“. Currently Assistant Professor at Penn State Abington.
- **Honors theses advised (at UC)**
 1. Katie Zimmerman, 2017.
 - **Degree and Exam Committees**
 - **Comprehensive Exam Committee** (at Pitt 1999-2002) Students: Atife Caglar, Jon Drover, Adrian Dunca, Noel Heitmann, Faranak Pahlevani, and Niyazi Sahin, all Math Department at Pitt.
 - **MS Committess** Mark Fenner, Department of Computer Science, University of Pittsburgh (2002).
 - **Ph.D Committees** Anasthasos Liakos, Niyazi Sahin, Adrian Dunca, Hussein-Al Attas, Kimberley Jordan (all at the University of Pittsburgh mathematics department, 1999-2002), Pierre Dognin (electrical engineering, University of Pittsburgh, 2003), Arvind Pupil Raghunathan (chemical engineering, Carnegie Mellon University, 2004), Bogdan Gavrea (mathematics, University of Maryland, Baltimore County, 2006) Cosmin Petra (mathematics, University of Maryland, Baltimore County, 2009), Brian Lockwood (Wyoming, Mechanical Engineering, 2011), Joe Guinness, (U Chicago, Stats, 2012), Toby Heyn (Wisconsin, Mechanical Engineering, 2013), Hayes Stripling (Texas A &M, Nuclear Engineering, 2013), Jouke deBaar (Delft, 2014), Somak Dutta, U Chicago Stats, 2015,

REFEREEING AND EDITORIAL SERVICE

- **Editorial Boards**
 - Software Editor, Optimization Methods and Software (since 2004).
 - Associate Editor, Mathematical Programming, series A (since 2004).
 - Associate Editor, Mathematical Programming, series B (since 2007).
 - Associate Editor, SIAM Journal on Optimization (since 2010).
 - Associate Editor, SIAM Journal on Scientific Computing 2011-2016.
 - Associate Editor, SIAM/ASA Journal on Uncertainty Quantification (since 2012).
- **Proposal Reviews**
 - National Science Foundation. (1998, 1999, 2002, 2006, 2009),
 - Romanian Science Foundation (2005).
 - The Natural Science and Engineering Research Council of Canada (2004),
 - The Hong Kong Science Foundation (2002).
 - The Department of Energy (2008,2009,2010,2011,2012, 2013,2014, 2015, 2016, 2017).
- **Panel participation**
 - NSF-ITR small grants panel (2002),
 - NSF Operations Research panel (2006),

- NSF CSUMS panel (2006).
- DOE Early Career Awards Panel (2009).
- NSF Operation Research Panel (2015).
- NSF Tripod Panel.
- **Invited NSF workshop participation**
 - “Benchmarks for High Performance Computing”, (2005).
 - “Mathematics in Robotics”, (2000).
- **Refereed papers (about 15-20 a year) for** *SIAM Journal in Optimization, SIAM Journal Of Control, SIAM Journal Of Numerical Analysis, SIAM Journal On Scientific Computing, Numerische Mathematik, Mathematical Programming, Applied Mathematics Letters, Linear Algebra and Its Applications, Computational Optimization and Applications, Optimization Methods and Software, Control, Optimization, and the Calculus of Variations, Optimization and Engineering, Journal of Optimization Theory and Applications, ACM Transactions on Graphics, ACM SIGGRAPH, International Journal of Numerical Methods in Engineering, IEEE Transactions in Signal Processing, IEEE Transactions in Robotics, IEEE International Conference in Robotics and Automation, Transactions of the Institute of Industrial Engineers, Computers and Chemical Engineering.*

PROFESSIONAL SOCIETY SERVICE

- **Professional Society Officer,**
 - SAMSI Director Search Committee, 2016-2017.
 - SIAM representative to the Statistical and Applied Mathematical Sciences Institute (SAMSI) Governing Board. 1/1/15-12/31/17
 - Vice-president, the SIAM Interest group in Optimization (2011-2013).
 - Vice-chair for linear programming and complementarity, Optimization Section, Institute for Operations Research and Management Science (INFORMS), 2005-2008. Organized the Linear Programming/ Complementarity Clusters at INFORMS annual meeting, 2006-2007.
- **Conference and Workshops Organization Committees**
 - SIAM UQ Conferences, Lausanne, 2016
 - Optimization and UQ Workshop, IMA, Minneapolis, February 22-February 24, 2016.
 - Applied Mathematics PI meeting, Albuquerque, 2013.
 - Supercomputing 2013, member of the technical program committee.
 - Supercomputing 2015, member of the technical program committee.
 - MOS International Conference on Continuous Optimization, 2013, Portugal, Application Cluster co-organizer.
 - The 2nd International Workshop on High Performance Computing, Networking and Analytics for the Power Grid, held in conjunction with Supercomputing 2012, Nov 2012, Salt Lake City, UT.
 - The 1st International Workshop on High Performance Computing, Networking and Analytics for the Power Grid, held in conjunction with Supercomputing 2011, Nov 2011, Seattle.
 - The DOE ”Mathematics for the Analysis, Simulation, and Optimization of Complex Systems” Workshop, Sep 2011, Crystal City.

- Verification, Validation and Uncertainty Quantification Across Disciplines, 2011, Park City Utah (a workshop fully sponsored by DOE – participants got all travel and local expenses funded – through the Institute for Computation in Science).
- Optimization in Energy Systems, 2010, Snowbird Utah (a workshop fully sponsored by DOE through the Institute for Computation in Science).
- The DOE Crosscut Extreme Scale Workshop, 2010, Rockville, MD.
- The 2nd INL/NCSU Verification and Validation Workshop, Myrtle Beach, SC, 2010.
- ICCOPT 2010: The 3rd International Conference on Continuous Optimization of the Mathematical Programming Society, Santiago de Chile.
- SIAM Annual Meeting, 2009, Denver
- International Symposium for Mathematical Programming, 2009, Chicago.
- Steering Committee, Midwest Numerical Analysis Conference, (2007-present).
- The 15-th, 16-th, 17-th, 18-th International Conference on Control Systems and Computer Science, Bucharest, Romania, 2005, 2007, 2009, 2011 (sponsored by the regional IEEE chapter).
- Joint EUROPT-OMS Meeting 2007: 2nd Conference on Optimization Methods and Software and 6th EUROPT Workshop on Advances in Continuous Optimization July 4-7, 2007, in Prague, Czech Republic (member of program committee).
- World Congress in Computational Mechanics, 2006, Los Angeles (member of advisory committee)

- **Minisymposia organized**

- **Optimization** INFORMS fall meeting, San Antonio, 2000; INFORMS fall meeting, San Jose 2002 (2); International Symposium in Mathematical Programming, Copenhagen, 2003; INFORMS fall meeting, Atlanta 2003 (2); Canadian Operations Research Society international meeting, Banff, 2004; INFORMS fall meeting, Denver 2004 (3), International Conference on Complementarity Problems, Stanford 2005; INFORMS fall meeting San Francisco 2005 (2); 2-nd International Conference on Continuous Optimization, Hamilton, Canada, 2007; INFORMS Annual Meeting 2007, Seattle; INFORMS Annual Meeting Washington DC, 2008; INFORMS Annual Meeting 2009, San Diego (2); SIAM CSE Conference (2011, 2); SIAM Parallel Processing Conference, 2012; International Symposium in Mathematical Programming, 2012 (3), Berlin; SIAM CSE Conference, Boston, 2013, SIAM UQ Conference, Savannah 2014, SIAM Optimization Conference, San Diego 2014, SIAM Annual Meeting Chicago 2014.
- **Multibody Dynamics** World Congress in Computational Mechanics, Los Angeles, 2006; International Conference for Intelligent Robots and Systems, 2003 (Dynamics Section).
- **Uncertainty Quantification** Idaho Verification and Validation Workshop, Myrtle Beach, (2010), SIAM UQ Conference, Raleigh, 2012

PRIZE AND SPECIAL LECTURE COMMITTEE WORK

- Mathematical Optimization Society – Society of Industrial and Applied Mathematics (MOS-SIAM) 2015 Lagrange Prize Committee (chair).
- International Congress of Mathematicians ICM 2014, Control and Optimization Panel.
- Society for Industrial and Applied Mathematics (SIAM) Optimization Activity Group Prize Committee, 2013 (chair).
- INFORMS Coin-OR Cup Prize Committee, 2014.

COMMITTEE WORK AT UCHICAGO

- Computational and Applied Mathematics Undergraduate Major Steering Committee 2014-.
- Computational and Applied Mathematics Initiative Hiring Committee, 2012-2014.

COMMITTEE WORK AT ARGONNE

- Co-chaired the Data Forum (2012-2014)
- Chaired the Division Director Search Committee (2010-2011).
- Director's Postdoctoral Committee (2010-2012).
- Chaired the Wilkinson Selection Committee (2012, 2010, 2008).
- Divisional Awards Committee (2009,2010).

COMMITTEE WORK AT THE UNIVERSITY OF PITTSBURGH

- Served in the Mellon Chair Search Committee (1999).
- Departmental Chair Selection Committee (2000).
- Scientific Computing Hiring Committee (2002).

INVITED TALKS

- **1997-2000** Georgia Institute of Technology (1997), Clemson University (1997), Argonne National Laboratory (1997), University of Louisville (1997), University of Pittsburgh (1997), University of Iowa (1997), SIAM Conference in Optimization, Atlanta (1999), INFORMS fall meeting, Philadelphia (1999), University of Maryland, Baltimore County (1999), INFORMS spring meeting, Salt Lake City (2000), Mathematical Programming Symposium, Atlanta (2000), INFORMS fall meeting, San Antonio (2000),
- **2001-2005** Old Dominion University (2001), IMA Workshop on Haptics, Virtual Reality and Human Computer Interaction, Minneapolis (2001), Contact Mechanics International Symposium, Peniche, Portugal, (2001), International Conference on Scientific Computation And Differential Equations, Vancouver, Canada (2001), INFORMS fall meeting, Miami Beach (2001), SIAM Optimization Conference, Toronto, (2002), International Symposium on Complementarity Problems, Cambridge, (2002), INFORMS fall meeting, San Jose, (2002), International Congress on Computational and Applied Mathematics, Sydney (2003), SIAM Annual Meeting, Montreal (2003), INFORMS fall meeting, Atlanta (2003), International Conference on Intelligent Robots and Systems, Las Vegas (2003), SIAM Annual Meeting, Portland (2004), Sandia Multiscale Optimization Workshop (2004), BIRS Workshop on Molecular Dynamics, Banff (2005), Midwest Numerical Analysis Conference, (plenary, 2005), 15th International Conference on Control and Computer Science, Bucharest, (2005), 4th International Conference on Complementarity Problems, Stanford, (2005),

- **2006-2010** Illinois Institute of Technology (2006), Workshop on Assessment of Sensitivity/Uncertainty Analysis Capabilities Applicable for the Nuclear Fuel Cycle, North Carolina State University (2006), 3-rd Workshop on the Global Nuclear Energy partnership, Washington, D.C. (2006), International Congress on Industrial and Applied Mathematics, Zurich (2007), International Conference on Continuous Optimization, Hamilton, (semi-plenary, 2007), Computational and Mathematical Methods in Science and Engineering, (plenary, 2007), International Workshop on Hybrid Systems Modeling, Simulation and Optimization Koc University, Istanbul (2008), GNEP Verification and Validation workshop, Idaho Falls (2008), Stevens Institute of Technology Colloquium (2008), INFORMS Annual Meeting, Washington DC (2008), SIAM Conference on Computational Science and Engineering, Miami (2009), University of Illinois at Chicago Math Colloquium (2009) American Nuclear Society Annual Meeting, Atlanta (2009, roundtable keynote), International Symposium on Mathematical Programming, Chicago (2009, semi-plenary), SIAM Annual Meeting, Denver, (2009), US National Congress in Computational Mechanics, Columbus, (2009), INFORMS Annual Meeting (2009), Lehigh High Performance Computing Meeting (2009, plenary), SIAM Parallel Processing Conference, Seattle (2010), ANS Annual Meeting San Diego (2010), 2nd Verification and Validation Workshop, Myrtle Beach (2010), 12-th International Conference on Stochastic Programming, Halifax, (2010), Princeton University, Operations Research and Financial Engineering Colloquium (2010), University of Wisconsin, Computer Science Colloquium (2010),
- **2011-2015** SIAM Computational Science and Engineering Conference, Reno (2011), SIAM Optimization Meeting, Darmstadt, Germany, (2011), International Conference in Control Systems and Computer Science, Bucharest, Romania (plenary, 2011), IMA Workshop on UQ, Minneapolis, (2011), SAMSI Summer School on UQ, Albuquerque (invited lecturer, 2011), The DOE Applied Math Research PI Meeting 2011, (plenary), University of Texas, ICES, 2011 (Seminar), University of Pittsburgh 2012, SIAM UQ Conference 2012, University of Chicago 2012, the International Symposium on Mathematical Programming, Berlin, 2012; University of Illinois (the IMSE kick-off conference), 2012; DTRA Cyber-Physical Networks Workshop, Washington DC, 2012; International Conference on Complementarity Problems, Singapore, 2012; Powertech 2013, Grenoble, 2013; ACCES Workshop, Aachen, 2013; SIAM Optimization Conference, San Diego, 2014; SIAM UQ Conference, Savannah 2014; International Conference on Complementarity Problems, Berlin, 2014; ACNW Workshop, Chicago 2015; NREL, Golden, 2015; IMSP Pittsburgh 2015; INFORMS, Philadelphia 2015 (keynote); EPRI Innovation Summit, Huntington Beach, October 2015; ABB Colloquium, Raleigh, December 2015; .
- **2016-** IMA Seminar on Industrial Mathematics (2016), AMS Meeting, Denver, (2016) , FERC Software Conference (Washington, DC, June 2016), SAMSI Optimization Workshop, Research Triangle Park, August 2016, SIAM CSE, Atlanta (2017), SIAM Optimization Conference (2017), Applied Math Colloquium at U of Iowa (2017), Computational Science and Engineering Seminar (Notre Dame, 2018), The 9th annual graduate student mini-conference in Computational Mathematics, Columbia, SC (2018, keynote).

PUBLICATIONS

Underlined authors were student or postdoctoral supervisees at the time of main work

JOURNAL PAPERS PUBLISHED OR IN PRINT

1. Julie Bessac, Emil M. Constantinescu and Mihai Anitescu . "Stochastic simulation of predictive space-time scenarios of wind speed using observations and physical models, ". To appear in "Annals of Applied Statistics".

2. Yu, Jing, Victor M. Zavala, and Mihai Anitescu. "A scalable design of experiments framework for optimal sensor placement." *Journal of Process Control*, to appear.
3. C. L. Haley and M. Anitescu, "Optimal Bandwidth for Multitaper Spectrum Estimation," in *IEEE Signal Processing Letters*, vol. 24, no. 11, pp. 1696-1700, Nov. 2017.
4. Abhyankar, Shrirang; Geng, Guangchao; Anitescu, Mihai; Wang, Xiaoyu; Dinavahi, Venkata: 'Solution techniques for transient stability-constrained optimal power flow Part I, IET Generation, Transmission & Distribution, 2017, 11, (12), p. 3177-3185.
5. Zhang, Hong, Shrirang Abhyankar, Emil Constantinescu, and Mihai Anitescu. "Discrete Adjoint Sensitivity Analysis of Hybrid Dynamical Systems With Switching." *IEEE Transactions on Circuits and Systems I: Regular Papers* 64, no. 5 (2017): 1247-1259.
6. Petra, Noemi, Cosmin G. Petra, Zheng Zhang, Emil M. Constantinescu, and Mihai Anitescu. "A Bayesian approach for parameter estimation with uncertainty for dynamic power systems." *IEEE Transactions on Power Systems* 32, no. 4 (2017): 2735-2743. Preprint ANL/MCS-P5525-0116.
7. Anitescu, Mihai, Jie Chen, and Michael L. Stein. "An inversion-free estimating equations approach for gaussian process models." *Journal of Computational and Graphical Statistics* 26.1 (2017): 98-107.
8. Zavala, Victor M., Kibaek Kim, Mihai Anitescu, and John Birge. "A stochastic electricity market clearing formulation with consistent pricing properties." *Operations Research* 65, no. 3 (2017): 557-576.
9. Linyun Liang, Zhi-Gang Mei, , Yeon Soo Kim, Bei Ye, Gerard Hofman, Mihai Anitescu, Abdellatif M. Yacout. "Mesoscale model for fission-induced recrystallization in U-7Mo alloy" *Computational Materials Science* Volume 124, November 2016, Pages 228-237.
10. Xu, Wanting, and Mihai Anitescu. "A Limited-Memory Multiple Shooting Method for Weakly Constrained Variational Data Assimilation." *SIAM Journal on Numerical Analysis* 54, no. 6 (2016): 3300-3331
11. Petra, Cosmin G., Victor M. Zavala, Elias D. Nino-Ruiz, and Mihai Anitescu. "A high-performance computing framework for analyzing the economic impacts of wind correlation." *Electric Power Systems Research* 141 (2016): 372-380.
12. Zhi-Gang Mei*, Linyun Liang, Yeon Soo Kim, Tom Wiecek, Edward OHare, Abdellatif M. Yacout, Gerard Hofman, Mihai Anitescu. Grain growth in U-7Mo alloy: a combined first-principles and phase field study. *Journal of Nuclear Materials* Volume 473, May 2016, Pages 300
13. Linyun Liang, Marius Stan and Mihai Anitescu. "Phase-field modeling of diffusion-induced crack propagations in electrochemical systems". *Appl. Phys. Lett.* 105 , 163903 (2014).
14. Ilias Bilonis, Emil M. Constantinescu, Mihai Anitescu. "Data-Driven Model for Solar Irradiation Based on Satellite Observations". *Solar Energy*.Volume 110, December 2014, Pages 2238. Preprint ANL/MCS-P5141-0514
15. Cosmin G. Petra, Olaf Schenk, Mihai Anitescu. "Real-time Stochastic Optimization of Complex Energy Systems on High Performance Computers". *Computing in Science and Engineering*, Issue No.05 - Sept.-Oct. (2014 vol.16) pp: 32-42. Preprint ANL/MCS-P4068-0413.
16. Victor M. Zavala and Mihai Anitescu. "Scalable Nonlinear Programming Via Exact Differentiable Penalty Functions And Trust-Region Newton Method", *SIAM Journal on Optimization* , 24(1), 528558, 2014. Preprint ANL/MCS-P3014-0712.

17. Jie Chen, Tom L. H. Li and Mihai Anitescu. A Parallel Linear Solver for Multilevel Toeplitz Systems with Possibly Several Right-Hand Sides. *Parallel Computing*, Volume 40, Issue 8, August 2014, Pages 408-424.
18. Xiaoyan Zeng and Mihai Anitescu. "Sequential Monte Carlo Sampling in Hidden Markov Models of Nonlinear Dynamical Systems". *Applied Mathematics and Computation* 233 (2014) 507521. Also Preprint ANL/MCS-P1852-0311.
19. Oleg Roderick, Mihai Anitescu and Yulia Peet. "Proper orthogonal decompositions in multifidelity uncertainty quantification of complex simulation model". *International Journal of Computer Mathematics* Volume 91, Issue 4, 2014, 748-769. Preprint ANL/MCS-P4029-011.
20. Mihai Anitescu, Xiaoyan Zeng and Emil Constantinescu. "A Low-Memory Approach For Best-State Estimation Of Hidden Markov Models With Model Error". *SIAM J. NUMER. ANAL.* Vol. 52, No. 1, pp. 468495, 2014. Preprint ANL/MCS-P1919-0711.
21. Jie Chen, Lei Wang, And Mihai Anitescu. "A Fast Summation Tree Code For Matern Kernel", *SIAM J. SCI. COMPUT.*, Vol. 36, No. 1, pp. A289A309, 2014. Also Preprint ANL/MCS-P4001-1212.
22. Toby Heyn, Mihai Anitescu, Alessandro Tasora and Dan Negrut. "Using Krylov Subspace and Spectral Methods for Solving Complementarity Problems in Many-Body Contact Dynamics Simulation", *International Journal for Numerical Methods in Engineering*, Volume 95, Issue 7, pages 541561, 17 August 2013. Preprint ANL/MCS-P2099-0612.
23. Miles Lubin, J.A. Julian Hall, Cosmin G. Petra, Mihai Anitescu. "Parallel distributed-memory simplex for large-scale stochastic LP problems". *Computational Optimization and Applications* vol. 55, no. 3, pp. 571-596, 2013. Also, Preprint ANL/MCS-P2075-0412.
24. Michael L. Stein, Jie Chen and Mihai Anitescu, "STOCHASTIC APPROXIMATION OF SCORE FUNCTIONS FOR GAUSSIAN PROCESSES", *Annals of Applied Statistics*, Volume 7, Number 2 (2013), 1162-1191. Preprint ANL/MCSP-2091-0512.
25. A.Tasora, M.Anitescu, S.Negrini and D.Negrut. "A Compliant Visco-Plastic Particle Contact Model based on Differential Variational Inequalities". *International Journal of Nonlinear Mechanics.*; Volume 53, July 2013, Pages 212. Preprint ANL/MCS-P4013-0113.
26. Alessandro Tasora and Mihai Anitescu. "A complementarity-based rolling friction model for rigid contacts", Preprint ANL/MCS-P3020-0812. *Meccanica*. September 2013, Volume 48, Issue 7, pp 1643-1659. Also Preprint ANL/MCS-P3020-0812.
27. Hayes F. Stripling, Mihai Anitescu, and Marvin L. Adams." A Generalized Adjoint Framework for Sensitivity and Global Error Estimation in Time-Dependent Nuclear Reactor Simulations". *Annals of Nuclear Energy* (Special issue on Nuclear Reactor Safety Simulation and Uncertainty Analysis) Volume 52, February 2013, Pages 47-58. Also Preprint ANL/MCS-P1963-1011.
28. Emil M Constantinescu and Mihai Anitescu, "Physics-Based Covariance Models For Gaussian Processes With Multiple Outputs". *International Journal on Uncertainty Quantification*, Volume 3, No 1, pp 47-71, 2013. Preprint ANL/MCS-P1915-0711.
29. Michael Stein, Jie Chen, and Mihai Anitescu. "Difference Filter Preconditioning For Large Covariance Matrices". *SIAM Journal on Matrix Analysis and Applications* Vol. 33, No. 1, pp. 52-72, 2012. Preprint ANL/MCS-1888-0511.
30. Mihai Anitescu , Jie Chen , and Lei Wang , "A Matrix-Free Approach For Solving The Gaussian Process Maximum Likelihood Problem". *SIAM Journal on Scientific Computing* 2012, Vol. 34, No. 1, pp. A240-A262. Preprint ANL/MCS-P1857-0311.

31. Brian Lockwood and Mihai Anitescu. "Gradient-Enhanced Universal Kriging for Uncertainty Propagation". *Nuclear Science and Engineering*, Volume 170 , Number 2 , February 2012 , Pages 168-195. Preprint ANL/MCS-P1808-1110.
32. Miles Lubin, Cosmin Petra, and Mihai Anitescu "On the parallel solution of dense saddle-point linear systems arising in stochastic programming". *Optimization Methods and Software* Volume 27, Issue 4-5, 2012. Preprint ANL/MCS-P1798-1010.
33. Cosmin Petra and Mihai Anitescu. "A preconditioning technique for Schur complement systems arising in stochastic optimization". *Computational Optimization and Applications*, Volume 52, Number 2 (2012), 315-344. Preprint ANL/MCS-P1748-0510.
34. Yiou Li, Mihai Anitescu, Oleg Roderick and Fred Hickernell, "ORTHOGONAL BASES FOR POLYNOMIAL REGRESSION WITH DERIVATIVE INFORMATION IN UNCERTAINTY QUANTIFICATION". *International Journal for Uncertainty Quantification*, 1 (4): 297320 (2011). Also, Preprint ANL/MCS P1806-1110.
35. Oleg Roderick, Zhu Wang, Mihai Anitescu, "Dimensionality Reduction for Uncertainty Quantification of Nuclear Engineering Models". *Trans. Am. Nucl. Soc.*; Journal Volume: 104; Journal Issue: 2011. Preprint ANL/MCS-P1832-0111.
36. Brian A. Lockwood and Mihai Anitescu. "Gradient-Enhanced Universal Kriging for Uncertainty Propagation in Nuclear Engineering". *Trans. Am. Nucl. Soc.*; Journal Volume: 104; Journal Issue: 2011. Preprint ANL/MCS-P1833-0111.
37. Emil Constantinescu, Victor Zavala, Matthew Rocklin, Sangmin Lee, and Mihai Anitescu. "A Computational Framework for Uncertainty Quantification and Stochastic Optimization in Unit Commitment with Wind Power Generation". *IEEE Transactions on Power Systems*, 26(1), pp. 431-441 (2011). Also, Preprint ANL/MCS-P1681-1009.
38. Jie Chen, Mihai Anitescu and Yousef Saad. "Computing $F(a)b$ Via Least Squares Polynomial Approximations". *SIAM Journal on Scientific Computing*, **33**, pp. 195-222 (2011).
39. Victor Zavala and Mihai Anitescu. "On-Line Nonlinear Programming as a Generalized Equation", *SIAM J. Control Optim.*, **48(8)**, pp. 5444-5467 (2010). Preprint ANL/MCS-P1641-0609.
40. Alessandro Tasora and Mihai Anitescu, "A matrix-free cone complementarity approach for solving large-scale, nonsmooth, rigid body dynamics", *Computer Methods in Applied Mechanics and Engineering*, **200**, **5-8**, (2011), pp. 439-453. Also, Preprint ANL/MCS-P1692-1109.
41. Mihai Anitescu and Sanghyun Park. "Short Communication: A Linear Assignment Approach for the Least-Squares Protein Morphing Problem Short Communication: A linear programming approach for the least-squares protein morphing problem". *Mathematical Programming*. Volume 125, Number 1, 195-203 (2010)
42. M Anitescu, A. Tasora. "An iterative approach for cone complementarity problems for nonsmooth dynamics". Preprint ANL/MCS-P1413-0507. *Computational Optimization and Applications*. Volume 47, Number 2, 207-235, (2010).
43. Mihai Alexe, Oleg Roderick, Mihai Anitescu, Jean Utke, Thomas Fanning, and Paul Hovland. "Using Automatic Differentiation in Sensitivity Analysis of Nuclear Simulation Models". *Transactions of American Nuclear Society*, volume 102, pages 235-237, 2010.
44. Alessandro Tasora and Mihai Anitescu. "A Convex Complementarity Approach for Simulating Large Granular Flow". *Journal of Computational Nonlinear Dynamics*, Volume 5(3), Pages: 031004-, 2010.

45. D. Stewart and M. Anitescu. "Optimal Control of Systems with Discontinuous Differential Equations". *Numerische Mathematik*, Volume 114(4), Pages. 653–695, 2010.
46. Oleg Roderick, Mihai Anitescu, and Paul Fischer. "Stochastic finite element approaches using derivative information for uncertainty quantification" *Nuclear Science and Engineering*, Volume 164 (2), Pages 122–139, 2010.
47. Oleg Roderick, Mihai Anitescu, Paul Fischer, Won-Sik Yang. "Stochastic Finite-Element Approach in Nuclear Reactor Uncertainty Quantification". *Transactions of American Nuclear Society*, volume 100, pages 317-318, 2009.
48. Victor Zavala, Emil Constantinescu, Theodore Krause, and Mihai Anitescu." *Journal of Process Control*, Volume 19, Issue 10, Pages 1725-1736, December 2009.
49. Cosmin Petra, Bogdan Gavrea, Mihai Anitescu, and Florian Potra. "A computational study of the use of an optimization-based method for simulating large multibody systems ". *Optimization Methods and Software*. Volume 24(6), Pages 871–894, 2009.
50. Kyle Schmitt, Mihai Anitescu and Dan Negrut. "Efficient Sampling of Dynamical Systems with Spatial Uncertainty". *International Journal for Numerical Methods in Engineering (IJNME)*.Volume 80(5), Pages 537-564, 2009.
51. M. Anitescu. Spectral Stochastic Finite Element Methods for Parametric Constrained Optimization Problems. *SIAM Journal of Numerical Analysis* 47, Issue 3, pp. 1739-1759 (2009).
52. Xiaoyan Zeng, Mihai Anitescu, Candido Pereira, and Monica Regalbuto. "A Framework for Chemical Plant Safety Assessment Under Uncertainty ". *Studies in Informatics and Control*. Volume 18(1), Pages 5-20, (2009)
53. Jaydeep Bardhan, Matt Knepley and Mihai Anitescu. "Bounding the Electrostatic Free Energies Associated with Linear Continuum Models of Molecular Solvation". *J. Chem. Phys.* 130, 104108, 2009.
54. M. Anitescu, D. Negrut, A. El-Azab, and P. Zapol, A note on the regularity of reduced models obtained by nonlocal quasicontinuum-like approaches. *Mathematical Programming*. Volume 118, Number 2, Pages 207-236, 2009.
55. Alessandro Tasora, Dan Negrut and Mihai Anitescu. "Large-Scale Parallel Multibody Dynamics with Frictional Contact on the Graphical Processing Unit ". *Proc. IMechE, Part K: J. Multi-body Dynamics*, 222(K4), 315-326, 2008.
56. B. Gavrea, M. Anitescu, and F.A. Potra. Convergence of a Class of Semi-Implicit Time-Stepping schemes for Nonsmooth Rigid Multibody Dynamics.*SIAM J. Optim* 19(2), pp. 969-1001 (2008).
57. D. Negrut, M. Anitescu, A. El-Azab, and P. Zapol, "Quasicontinuum-like reduction of DFT calculations of nanostructures", *Journal of Nanoscience and Nanostructures*, Volume 8, Pages 3729–3740, 2008.
58. Mihai Anitescu, Paul Tseng, Stephen J. Wright. Elastic-Mode Algorithms for Mathematical Programs with Equilibrium Constraints: Global Convergence and Stationarity Properties. *Mathematical Programming*, 110(2) July, pp 337-371 2007.
59. Anitescu, M. Hovland, P. Palmiotti, G. Yang, W. S. "An Overview of Automatic Differentiation Tools and Techniques for Nuclear Reactor Applications", *Transactions- American Nuclear Society*, vol. 96, pages 538-539, 2007.
60. Anitescu, M. Hovland, P. Palmiotti, G. Yang, W. S. "Randomized Quasi Monte Carlo Sampling Techniques in Nuclear Reactor Uncertainty Assessment", *Transactions- American Nuclear Society*, Vol. 96, pages 526-527, 2007.

61. Mihai Anitescu , William J. Layton. Sensitivities in Large Eddy Simulation and Improved Estimates of Turbulent Flow Functionals. *SIAM Journal of Scientific Computing*, Volume 29 Issue 4, Pages 1650-1667, 2007.
62. M. Anitescu. Optimization-based simulation of nonsmooth dynamics. *Mathematical Programming, series A*, 105, pp 113–143, 2006.
63. F.A. Potra, M. Anitescu, B. Gavrea and J. Trinkle. “A linearly implicit trapezoidal method for stiff multibody dynamics with for multi-rigid-body dynamics with contact and friction”, *International Journal for Numerical Methods in Engineering*, 66(7), pp 1079-1124, 2006.
64. G. Aliberti, G. Palmiotti, M. Salvatores, T.K. Kim, T.A. Taiwo, M. Anitescu, I. Kodeli, E. Sartori, J.C. Bosq, J. Tommasi Nuclear Data Sensitivity, Uncertainty and Target Accuracy Assessment for Future Nuclear Systems. *Annals of Nuclear Energy* 33(8), pp 700-733, 2006.
65. M. Anitescu. On Solving Mathematical Programs with Complementarity Constraints as Nonlinear Programs. *SIAM Journal on Optimization*, 15(4), pp. 1203–1236, 2005.
66. M. Anitescu. Global Convergence of an Elastic Mode Approach for A Class of Mathematical Programs with Complementarity Constraints. *SIAM Journal on Optimization*, 16(1), pp 120–145, 2005.
67. M. Anitescu and G.D. Hart. A constraint-stabilized time-stepping approach for rigid multibody dynamics with joints, contact and friction. *International Journal for Numerical Methods in Engineering*, 60(14), 2335-2371, 2004.
68. M. Anitescu and G.D. Hart. A Fixed-Point Iteration Approach for Multibody Dynamics with Contact and Small Friction. *Math Programming B*. 101(1), 3–32, 2004.
69. M. Anitescu, Faranak Pahlevani and William J. Layton. “Implicit for Local Effects and Explicit for Local Effects Is Unconditionally Stable”. *Electronic Transactions in Numerical Analysis*, 18, 174–187, 2004.
70. M. Anitescu and G. D. Hart. Solving nonconvex problems of multibody dynamics with contact and small friction by sequential convex relaxation. *Mechanics Based Design of Machines and Structures* **31(3)**, 335-356, 2003.
71. M. Anitescu. On the rate of convergence of Sequential Quadratic Programming with nondifferentiable exact penalty function in the presence of constraint degeneracy. *Mathematical Programming*, 92 (2002), 359-386.
72. M. Anitescu and F. A. Potra. Time-Stepping Schemes for Stiff Multi-Rigid-Body Dynamics with Contact and Friction. *International Journal for Numerical Methods in Engineering*, 55 (2002), 753–784.
73. M. Anitescu. A Superlinearly Convergent Sequential Quadratically Constrained Quadratic Programming Algorithm for Degenerate Nonlinear Programming, *SIAM Journal of Optimization* 12 (2002), 949-978.
74. M.K. Mihcak, P. Moulin, M. Anitescu and K. Ramchandran, Rate-Distortion Optimal Subband Coding Without Perfect-Reconstruction Constraints, *IEEE Transactions in Signal Processing*, **49(3)**: 542-557,2001.
75. P.Moulin, M. Anitescu and K. Ramchandran, Theory of Rate–Distortion–Optimal, Constrained Filter Banks — Application to IIR and FIR Biorthogonal Designs, *IEEE Transactions in Signal Processing*, **48(4)**:1120–1132, 2000.

76. M. Anitescu, Degenerate Nonlinear Programming with a Quadratic Growth Condition, *SIAM Journal of Optimization*, **10**(4): 1116-1135, 2000.
77. M. Anitescu, F.A.Potra and D. Stewart, Time-Stepping for Three-Dimensional Rigid-Body Dynamics, *Computer Methods in Applied Mechanics and Engineering*, **177**, pp. 183–197, 1999.
78. M. Anitescu, G. Lesaja and F. A. Potra, Equivalence between different formulations of the linear complementarity problems, *Optimization Methods and Software* **7** (3-4), pp. 265-290, 1997.
79. M. Anitescu, G. Lesaja and F. A. Potra, An infeasible-interior-point predictor-corrector algorithm for the P_* -Geometric LCP, *Applied Mathematics and Optimization*, **36** (2), pp. 203-228, 1997.
80. P. Moulin, M. Anitescu, K. O. Kortanek and F. A. Potra, The Role of Linear Semi-Infinite Programming in Signal-Adapted QMF Bank Design, *IEEE Transactions of Signal Processing*, **45** (9), pp. 2160-2174, 1997.
81. M. Anitescu and F.A.Potra, Formulating dynamic multi-rigid-body contact problems with friction as solvable Linear Complementarity Problems *Nonlinear Dynamics*, **14**, pp. 231–247, 1997.
82. M. Anitescu, J. F. Cremer and F. A. Potra, Formulating 3D Contact Dynamics Problems, *Mechanics of Structures and Machines*, **24**(4), November 1996.
83. M. Anitescu, D. I. Coroian, M. Z. Nashed and F. A. Potra, Outer Inverses and Multi-Body System Simulation, *Numerical Functional Analysis and Optimization*, **17** (7-8), pp 661-678, 1996.

BOOK CHAPTERS

1. Dan Negrut, Alessandro Tasora, Mihai Anitescu, Hammad Mazhar, Toby Heyn, Arman Pazouki. Solving Large Multibody Dynamics Problems on the GPU. To appear in GPU Gems 4. Preprint ANL/MCS-1777-0710. Pdf Version.
2. Alesandro Tasora, Dan Negrut, and Mihai Anitescu. GPU-based Parallel Computing for the Simulation of Complex Multibody Systems with Unilateral and Bilateral Constraints: An Overview. To appear in "Computational Methods in Applied Sciences", Springer, 2009. (Proceedings of ECCOMAS).
3. Victor M. Zavala, Mihai Anitescu and Theodore Krause. "On the Optimal On-Line Management of Photovoltaic-Hydrogen Hybrid Energy System". To appear in the Proceedings of the 10th International Symposium on Process Systems Engineering - PSE2009, Elsevier, Amsterdam.
4. A. Tasora, M. Anitescu. " A Fast NCP Solver for Large Rigid-Body Problems with Contacts, Friction, and Joints." *Springer book for ECCOMAS Thematic Conference in Multibody Dynamics*, Editor, Carlo Botasso, Springer , Berlin, 2008, pp 45-55.
5. M. Anitescu and F.A. Potra "On integrating stiff rigid multibody dynamics with contact and friction", in Contact Mechanics. *Proceedings of the 3rd Contact Mechanics International Symposium*, Kluwer Academic Publishers, Dordrecht, Netherlands, 2002, 83–90.
6. M. Anitescu, J. F. Cremer and F. A. Potra, Properties of Complementarity Formulations for Contact Problems with Friction, in *Complementarity and Variational Problems: State of the Art*, Michael C. Ferris and Jong-Shi Pang, Editors, SIAM Publications, Philadelphia, 1997, pp. 12-21.

REFEREED PROCEEDINGS PAPERS

1. Vivak Patel, Adrian Maldonado, and Mihai Anitescu. Semiparametric Estimation of Solar Generation. To appear in Proceedings of the 2018 IEEE PES General meeting.

2. Kibaek Kim, Mihai Anitescu, and Victor Zavala, An Asynchronous Decomposition Algorithm for Security Constrained Unit Commitment under Contingency Events. To appear in Proceedigs of PSCC 2018.
3. Mihai Anitescu, Francois Gilbert, Cosmin Petra, Michel Schanen. "Toward Multi Period AC-Based Contingency Constrained Optimal Power Flow at Large Scale". To appear in Proceedings of PSCC 2018.
4. Mihai Anitescu and Victor Zavala. "MPC as a DVI: Implications on Sampling Rates and Accuracy". To appear in Proceedings of CDC 2017.
5. D. Maldonado, V. Patel, M. Anitescu, A. Flueck."A Statistical Approach to Dynamic Load Modeling and Identification with High Frequency Measurements ". To appear in proceedings of IEEE PES 2017. Selected for Best Paper Presentation.
6. Michel Schanen, Oana Marin, Hong Zhang, Mihai Anitescu. Asynchronous Two-Level Checkpointing Scheme for Large-Scale Adjoints in the Spectral-Element Solver Nek5000. Preprint ANL/MCS-P5422-1015. In Proceedings of ICCS 2016
7. S. Abhyankar, V. Rao, and M. Anitescu, Dynamic Security Constrained Optimal Power Flow Using Finite Difference Sensistivities, To appear in Transactions of the IEEE Power & Energy Society General Meeting, 2014. Also Preprint ANL/MCS-P5041-1213.
8. Roderick, O, Anitescu, M. Use of Multi-Fidelity Training Data in Uncertainty Analysis of Nuclear Engineering Applications. To appear in Proceedings of the American Nuclear Society Meeting 2013; Atlanta, Georgia Preprint ANL/MCS-P4074-0513.
9. A. Mametjanov, Norris, B, Zeng, X, Drewniak, BA, Utke, J, Anitescu, M, Hovland, PD. Applying Automatic Differentiation to the Community Land Model, in 6th International Conference on Automatic Differentiation (AD2012), Fort Collins, CO, 2012. ANL/MCS-P1993-0112.
10. Brian Lockwood, Mihai Anitescu; Dimitri Mavriplis. Mixed Aleatory/Epistemic Uncertainty Quantification for Hypersonic Flows via Gradient-Based Optimization and Surrogate Models . AIAA-2012-1254 50th AIAA Aerospace Sciences Meeting including the New Horizons Forum and Aerospace Exposition, Nashville, Tennessee, Jan. 9-12, 2012.
11. Victor Zavala and Mihai Anitescu. Stability and Robustness of Wholesale Electricity Markets. Proceedings of the 9th International Conference on Control Systems and Computer Science, Bucharest, Romania.
12. Miles Lubin, Cosmin G. Petra, Mihai Anitescu, and Victor Zavala. "Scalable Stochastic Optimization of Complex Energy Systems". To appear in proceedings of Supercomputing 2011 (acceptance rate: 21%).
13. LeiWang, Jungho Lee, Mihai Anitescu, Anter El Azab, Lois Curfman McInnes, Todd Munson, and Barry Smith." A Differential Variational Inequality Approach for the Simulation of Heterogeneous Materials". To appear in proceedings of the 2011 SCIDAC Conference.
14. Zavala, V.M. and Anitescu, M. "Achieving higher frequencies in large-scale nonlinear model predictive control", *49th IEEE Conference on Decision and Control* , Atlanta, GA, USA on December 15-17, 2010.
15. Zavala, V. M.; Wang, J.; Leyffer, S.; Constantinescu, E.M.; Anitescu, M. and Conzelmann, G. "Proactive Energy Management for Next-Generation Building System"s. SimBuild, 2010

16. Oleg Roderick, Mihai Anitescu, Paul Fischer, Won-Sik Yang. Polynomial regression with derivative information in nuclear reactor uncertainty quantification. To appear in Proceedings of the 2009 Fast Reactor Meeting (Kyoto).
17. Victor M. Zavala, Emil M. Constantinescu, and Mihai Anitescu. Economic Impacts of Advanced Weather Forecasting in Energy System Operations. To appear in Proceedings of the 2009 IEEE-PES conference.
18. Heyn, T., H. Mazhar, A. Tasora, M. Anitescu, and D. Negrut, "A parallel algorithm for solving complex multibody problems with stream processors". 2009 ASME IDETC conference, paper DETC2009-86478.
19. Heyn, T., H. Mazhar, A. Tasora, M. Anitescu, and D. Negrut, "A parallel algorithm for solving complex multibody problems with stream processors", in ECCOMAS Multibody Dynamics Conference, J. Franczek, Editor. 2009: Warsaw, Poland.
20. Alessandro Tasora, Dan Negrut, Mihai Anitescu. Large-scale parallel multibody dynamics with frictional contact on the GPU. To appear in Proceedings of the ASME 2008 Dynamics and Control Conference, DSCC 2008. Preprint ANL/MCS -P1487-0308
21. Alessandro Tasora, Dan Negrut, Mihai Anitescu. "A GPU-based implementation of a cone convex complementarity approach for simulating rigid body dynamics with frictional contact". To appear in proceedings of the 2008 ASME Congress, paper IMECE-66766. Preprint ANL/MCS-P1545-0908
22. Kyle Schmitt, Justin Madsen, Mihai Anitescu, Dan Negrut. "A Gaussian process based approach for handling uncertainty in vehicle dynamics simulation". Preprint ANL/MCS-P1505-0608. Pdf version. To appear in the Proceedings of the 2008 ASME Congress, paper number IMECE-66664.
23. M. Anitescu, G. Palmiotti, Won-Sik Yang and Monika Neda. "Stochastic Finite-Element Approximation Of The Parametric Dependence Of Eigenvalue Problem Solution" . *Proceedings of the Mathematics, Computation and Supercomputing in Nuclear Applications*, Monterey, 2007.
24. Dan Negrut, Mihai Anitescu, Anter El-Azab, Steve Benson, Peter Zapol, Emil Constantinescu, and Toby Heyn, A Real-Space Parallel Optimization Model Reduction Approach for Electronic Structure Computation in Large Nanostructures Using Orbital-Free Density Functional Theory, In *Proceedings of the 2006 ASME International Mechanical Engineering Congress and Exposition*, paper no. IMECE 2006-15740, 2006.
25. M. Anitescu. "Mathematical Programs with Equilibrium Constraints and Applications to Control". Argonne National Laboratory, Mathematics and Computer Science Division. *Proceedings of the 9th International Conference on Control Systems and Computer Science*, Bucharest, 2005.
26. D. Negrut, M. Anitescu, T. Munson, and P. Zapol, "Simulating nanoscale processes in solids using DFT and the quasicontinuum method", in *Proceedings of IMECE 2005, ASME International Mechanical Engineering Congress and Exposition*, paper no. IMECE 2005-81755, 2005.
27. J. Peng, M. Anitescu and Srinivas Akella. "Mathematical Programs with Complementarity Constraints for Multiple Robot Coordination with Contact and Friction". Proceedings of the *2004 International Conference in Robotics and Automation*.
28. M. Anitescu, A. Miller and G. Hart. "Constraint stabilization for time-stepping approaches for rigid multibody dynamics with joints, contact and friction. *Proceedings of ASME 2003 Design Engineering Technical Conferences*, Chicago, Illinois, September 2003, Paper DETC2003/VIB-48432.
29. M. Anitescu. "A Fixed Time Stepping Approach for Multibody Dynamics With Contact and Friction". *Proceedings of the 2003 IEEE International Symposium in Intelligent Robots and Systems*, Las Vegas, Nevada, October 2003, 3725–3731.

30. G.D. Hart and Mihai Anitescu. "A Hard-Constraint Time-Stepping Approach for Rigid Multibody Dynamics with Joints, Contact, and Friction". *Proceedings of the ACM 2003 Tapia Conference for Diversity in Computing*, Atlanta, Georgia, October 2003, 34–40.
31. P.Moulin, M.Anitescu and K. Ramchandran, Asymptotic performance of subband coders using constrained, signal-adapted FIR filter banks, *Proceedings of the Conference on Information Sciences and Systems* , Princeton, March 1998.
32. K.Mihcak, P.Moulin, K.Ramchandran and M. Anitescu, Some Fundamental Properties of MMSE filter Banks. *Proceedings of the 1998 IEEE-SP International Symposia on Time-Frequency and Time-Scale analysis*, Pittsburgh, October 1998.
33. P. Moulin, M. Anitescu, K. O. Kortanek and F. A. Potra, Design of Signal-Adapted FIR Paraunitary Filter Banks , *Proceedings of International IEEE Conference on Acoustics, Speech and Signal Processing*, Atlanta, 1996 Volume 3, pp. 1519-1522.
34. M. Anitescu and J.F. Cremer, Linear Complementarity Problems in Frictionless Contact Dynamics *Proceedings of the 10th International Conference on Control Systems and Computer Science*, Bucharest, Vol.1, pp 87-94, May 1995.
35. M. Anitescu, A Generalization of Kharitonov's Theorem, *Proceedings of the 9th International Conference on Control Systems and Computer Science*, Bucharest, Vol. 1, pp. 89-95, May 1993.

TECHNICAL REPORTS

1. Mihai Anitescu and Oleg Roderick "Verification, Validation, Uncertainty Quantification Tasks for the SHARP Reactor Performance and Safety Code". Technical Memo ANL/MCS-TM-318, 2011 (Refereed Technically).
2. Mihai Anitescu and Oleg Roderick. "Intrusive Analysis and Uncertainty Quantification for Nuclear Engineering Applications". Technical Memo ANL/MCS-TM-317, 2011 (Refereed Technically).
3. Gary Hart and Mihai Anitescu. "An $O(m+n)$ measure of penetration depth between convex polyhedral bodies for rigid multibody dynamics". Preprint ANL/MCS-P1753-0510.
4. Mihai Anitescu and John Birge." Convergence of stochastic average approximation for stochastic optimization problems with mixed expectation and per-scenario constraints". Preprint ANL/MCS 1562-1108. November 2008.
5. Victor Zavala, Emil Constantinescu, Theodore Krause and Mihai Anitescu. "Exploiting Weather Forecast in integrated energy systems".Technical MemoANL/MCS-TM-305. March 2009.
6. E.M. Constantinescu, V.M. Zavala, M. Rocklin, S. Lee, and M. Anitescu. "Unit Commitment with Wind Power Generation: Integrating Wind Forecast Uncertainty and Stochastic Programming". Memo ANL/MCS-TM309. August 2009.
7. Mihai Alexe, Oleg Roderick, Jean Utke, Mihai Anitescu, Paul Hovland, and Thomas Fanning. "Automatic Differentiation of Codes in Nuclear Engineering Application". Memo ANL/MCS-TM310, November 2009
8. G. Palmiotti, J. Cahalan, P. Pfeiffer, T. Sofu, T. Taiwo, T. Wei, A. Yacout, W. Yang, A. Siegel, Z. Insepov, M. Anitescu,P. Hovland, C. Pereira, M. Regalbuto, J. Copple, M. Williamson. "Requirements for Advanced Simulation of Nuclear Reactor and Chemical Separation Plants". Technical Report ANL-AFCI-168, December 2006.
9. M. Anitescu and R. Serban, "A Sparse Superlinearly Convergent SQP with Applications to Two-dimensional Shape Optimization," Preprint ANL/MCS-P706-0198, 1998.

10. M. Anitescu, Nonlinear Programs with Unbounded Lagrange Multiplier Sets, Preprint ANL/MCS-P793-0200, Argonne National Laboratory, Argonne, Ill., 2000.
11. Dan Negrut, Mihai Anitescu, Todd Munson, Peter Zapol, Density Functional Theory-Based Nanos-structure Investigation: Theoretical Considerations. Preprint number: ANL/MCS-P1252-0505, Mathematics and Computer Science Division, Argonne National Laboratory, May 2005.

SPECIAL ISSUES EDITED

1. Mihai Anitescu and Robert Fourer, Editors. Mathematical Programming B Special Issue: "The 20-th International Symposium on Mathematical Programming", 2009.
2. Mihai Anitescu and Goran Lesaja, Editors. Optimization Methods and Software Special Issue: "Special issue of Optimization Methods & Software in honour of Professor Florian A. Potra 60th Birthday"